[J. Res. Natl. Inst. Stand. Technol. 96, 725 (1991)] # Molar Heat Capacity (C_v) for Saturated and Compressed Liquid and Vapor Nitrogen from 65 to 300 K at Pressures to 35 MPa Volume 96 #### Number 6 November-December 1991 #### J. W. Magee National Institute of Standards and Technology, Boulder, CO 80303 a,b,c,d,e Coefficients for Eq. (7) Molar heat capacities at constant volume (C_v) for nitrogen have been measured with an automated adiabatic calorimeter. The temperatures ranged from 65 to 300 K, while pressures were as high as 35 MPa. Calorimetric data were obtained for a total of 276 state conditions on 14 isochores. Extensive results which were obtained in the saturated liquid region $(C_v^{(2)})$ and C_σ 0 demonstrate the internal consistency of the C_{ν} (ρ ,T) data and also show satisfactory agreement with published heat capacity data. The overall uncertainty of the C_{ν} values ranges from 2% in the vapor to 0.5% in the liquid. Key words: calorimeter; heat capacity; high pressure; isochoric; liquid; measurement; nitrogen; saturation; vapor. Accepted: August 30, 1991 #### Glossarv | Molar heat capacity at constant volume | |---| | Molar heat capacity in the ideal gas state | | Molar heat capacity of a two-phase sample | | Molar heat capacity of a saturated liquid sample | | Volume of the calorimeter containing sample | | Molar volume, dm³⋅mol⁻¹ | | Pressure, MPa | | Vapor pressure | | Pressure rise during a heating interval | | Temperature, K | | Critical-point temperature | | Temperature at start and end of heating interval | | Temperature rise during a heating interval | | Calorimetric heat energy input to bomb and sample | | Calorimetric heat energy input to empty bomb | | Moles of substance in the calorimeter | | Fluid density, mol·dm ⁻³ | | Saturated liquid density | | Chemical potential | | | #### 1. Introduction Accurate measurements of thermodynamic properties, including heat capacity, are needed to establish behavior of higher order temperature derivatives of an equation of state $P(\rho, T)$. In par- ticular, the heat capacity at constant volume (C_{ν}) is related to $P(\rho, T)$ by: $$C_{\nu} - C_{\nu}^{0} = -T \int_{0}^{\rho} (\partial^{2}P/\partial T^{2})_{\rho} d\rho/\rho^{2}$$ (1) where C_{ν}^{0} is the ideal gas heat capacity. Consequently, C_{ν} measurements which cover a wide range of (P, ρ, T) states are beneficial to the development of an accurate equation of state for the substance. The amount of experimental data on the calorimetric properties of nitrogen is very limited. Measurements of C_{ν} are mostly confined to atmospheric pressure. Only two published works concern C_{ν} measurements at elevated pressure. First, Voronel et al. [1] obtained 69 experimental values of C_v at temperatures from 106 to 167 K at densities close to the critical density, with an emphasis on the temperature variation of C_{ν} near the critical point (126.2 K). However, these authors give neither the pressures nor the densities at which the measurements were performed. Thus, comparisons with the C_{ν} data of Voronel et al. are difficult at best. In the only other experimental study at elevated pressures, Weber [2] performed measurements at temperatures from 91 to 242 K using the same calorimeter as used in this work. The combined works of Voronel et al. and Weber leave gaps in the C_{ν} surface between the triple point (63.15 K) and 91 K, and for temperatures above 242 K. Published experimental results for the heat capacity of the saturated liquid (C_{σ}) are more available than those for C_{ν} at elevated pressures. When combined, the data of Weber [2], Giauque and Clayton [3], and Wiebe and Brevoort [4] range from 65 to 125 K. However, none of these works spans the entire temperature domain for saturated liquid nitrogen. Thus, we cannot be certain how the various data will intercompare. In this work, the goals include extending the published data for C_{ν} to temperatures as low as the triple point, and also to near ambient temperature. A second goal is to measure C_{σ} over temperatures from the vicinity of the triple point to that of the critical point, and to compare these measurements with published data and with predictions from published equations of state. ### 2. Experimental The apparatus in Fig. 1 has a long history dating to its original construction for liquid hydrogen calorimetry. Its mechanical details remain essentially unchanged since they were described by Goodwin [5]. Instrumentation, however, has been changed extensively. The older instruments were replaced with electronic versions, each equipped with an IEEE-488 standard interface for two-way communication with a microcomputer. The arrangement of the new instruments is shown in Fig. 2. Figure 1. Details of the adiabatic calorimeter. Figure 2. Instrumentation of the adiabatic calorimeter. An experimental heat capacity is the applied heat (Q) corrected for the heat applied to the empty calorimeter (Q_0) per unit temperature rise (ΔT) per mole (N) of substance. In terms of the observed measurements, the heat capacity is given by, $$C_{\nu} = (Q - Q_0)/(N\Delta T). \tag{2}$$ The applied heat is the product of the time-averaged power and the elapsed time of heating. Measured power is the product of instantaneous current and potential applied to the 100 Ω heater wound on the surface of the calorimeter bomb. During a heat measurement a series of five power measurements with an accuracy of 0.01% were made at 100 s intervals. Time was determined with a microcomputer clock to a resolution of 10^{-4} s. Elapsed time was computed with an accuracy of 0.001%. The heat (Q_0) applied to the empty calorimeter has been determined by several series of calorimetric experiments on a thoroughly cleaned and evacuated sphere. These results include those of Roder [6] from 86 to 322 K and of Mayrath [7] from 91 to 340 K in addition to new data from 29 to 99 K, as presented in Table 1. The combined Q_0 data sets were fitted to the expression, $$Q_0(T) = \sum_{i=1}^{12} C_i \left(T_2^i - T_1^i \right) \tag{3}$$ by applying a chord-fitting method to ΔT values ranging from 0.5 to 20 K. Details will follow in a later section. Temperatures were measured with an automated circuit consisting of a 25 Ω encapsulated platinum resistance thermometer calibrated on the IPTS-68 by the NIST Temperature and Pressure Division, a 10 Ω standard resistor calibrated by the NIST Electricity Division, a stable (± 2 ppm) electronic current source, and a bank of ultralow thermal emf ($<1\times10^{-10}$ V/K) relays multiplexing a precise nanovoltmeter. Potential measurements were made with the thermometer current flowing in both forward and reverse directions. An average thermometer resistance was calculated in order to avoid errors from spurious emfs. It is thought that the absolute temperatures derived this way are accurate within 0.03 K and precise to ± 0.002 K. During this work we reproduced the generally accepted triple point temperature of N₂ to less than 0.002 K as a further check on the validity of this claim. Temperature rises (ΔT) were established within 0.004 K by linear extrapolation of the preheating and the post-heating temperature drift data to the midpoint time of the heat cycle. Pressure was measured with an oscillating quartz crystal pressure transducer whose signal was fed to a precise timer/counter. This instrument had a range of 70 MPa and was calibrated with a piston gauge. The experimental uncertainty of the measured pressure is estimated to be $\pm 0.01\%$ of full scale at pressures above 3 MPa, or $\pm (0.03 - 0.05)\%$ of the pressure at lower pressures. Finally, the number (N) of moles of substance in the calorimeter is the product of the calorimeter volume (V_{bomb}) and the molar density (ρ) derived from the equation of state [8] which has an uncertainty of $\pm 0.1\%$. The calorimeter volume was obtained from a previous calibration [9] as a function of temperature and pressure, and is accurate to $\pm 0.1\%$. The value of N derived in this way is believed to have an uncertainty of $\pm 0.2\%$. If a weighing method was used to evaluate N, the error would drop to $\pm 0.01\%$. Other details will follow in a later section. The spherical bomb depicted in Fig. 1 is constructed of Type 316 stainless steel with a wall thickness of 0.15 cm and an internal volume of 72.739 cm³ at 100 K. To prepare for an isochoric experiment, N2 was charged at a pressure of 10 MPa and at a suitable bomb temperature until the target density was obtained. Then the sample was cooled to near 63 K with liquid Ne refrigerant, or to near 80 K when liquid N2 was used. Each run commenced in the vapor+liquid region. The heater power was set to obtain about a 4 K temperature rise during each experiment. Apparatus control was then turned over to the microcomputer. A Fortran program was responsible for control of the cell heater. The guard and shield heaters followed the rise of the cell temperature using a specially tuned proportional-integral-derivative algorithm [10]. The program recorded, at periodic intervals, the bomb temperature, the cell pressure, and the voltage and current applied to the cell heater. Another Fortran program calculated heat capacity using the raw data as input. The raw data were not processed when the initial (T_1) and final (T_2) Table 1. Experimental heat values of the empty calorimeter | T
K | Δ <i>T</i>
Κ | <i>Q</i> ₀
J | $Q_{0,\mathrm{calc}}$ | Diff. ^b
% | dQ_0/dT^c $J \cdot K^{-1}$ | $C_{0,\mathrm{calc}}^{\mathrm{d}}$ $\mathbf{J}\cdot\mathbf{K}^{-1}$ | Diff.° | |---------|-----------------|----------------------------|-----------------------|-------------------------|------------------------------
---|--------| | 33.2131 | 12.0335 | 90.26328 | 90.49135 | -0.3 | 7.501 | - 1.564 | 120,85 | | 42.7043 | 6.9579 | 90.66839 | 90.76538 | -0.1 | 13.031 | 8.785 | 32.58 | | 48.8077 | 5.2636 | 90,47602 | 90.51839 | -0.05 | 17.189 | 14.768 | 14.09 | | 53.6257 | 4.3835 | 90,42722 | 90,35803 | 0.08 | 20.629 | 19.149 | 7.18 | | 57.7245 | 3.8312 | 90.32820 | 90,20241 | 0.1 | 23,577 | 22.652 | 3.92 | | 29,4295 | 4.0968 | 22,95437 | 22,89193 | 0.2 | 5.603 | -6.072 | 208.37 | | 33.0460 | 3.1274 | 22.88944 | 22,66654 | 1.0 | 7.319 | -1.758 | 124.02 | | 35.9052 | 2.5777 | 22.83842 | 22,59133 | 1.0 | 8.860 | 1.508 | 82.98 | | 38.3089 | 2,2236 | 22.81414 | 22,57683 | 1.0 | 10.260 | 4.157 | 59.48 | | 42.8741 | 6.9005 | 90.65877 | 90,78388 | - 0.1 | 13.138 | 8.958 | 31.81 | | 48.9372 | 5.2363 | 90.48850 | 90.52425 | -0.04 | 17.281 | 14.890 | 13.84 | | 53.7321 | 4.3646 | 90.36904 | 90.30011 | 0.08 | 20.705 | 19.242 | 7.07 | | 57.8148 | 3.8176 | 90.26715 | 90.12809 | 0.2 | 23.645 | 22.727 | 3.88 | | 61.4343 | 3,4396 | 90.19663 | 90.04630 | 0.2 | 26.223 | 25.655 | 2.17 | | 64.7215 | 3.1554 | 90.04881 | 89.86412 | 0.2 | 28.538 | 28.189 | 1.22 | | 67.7579 | 2,9392 | 89.98361 | 89.83021 | 0.2 | 30.615 | 30.427 | 0.61 | | 70.5975 | 2.7668 | 89.96804 | 89.83038 | 0.2 | 32.517 | 32.436 | 0.25 | | 73.2786 | 2.6229 | 89.88941 | 89.75887 | 0.1 | 34.271 | 34.260 | 0.03 | | 75.8258 | 2.5022 | 89.86651 | 89.69035 | 0.2 | 35.915 | 35.930 | -0.04 | | 78.2613 | 2,3990 | 89.73939 | 89.61554 | 0.1 | 37.407 | 37.471 | - 0.17 | | 80.5992 | 2.3119 | 89.73409 | 89.62376 | 0.1 | 38.814 | 38.901 | -0.22 | | 82.8526 | 2.2316 | 89.62329 | 89.46169 | 0.2 | 40.161 | 40.235 | -0.18 | | 85.0322 | 2.1666 | 89.61274 | 89.55121 | 0.07 | 41.361 | 41.485 | -0.30 | | 87.1452 | 2.1046 | 89.55704 | 89.45610 | 0.1 | 42.553 | 42.661 | -0.25 | | 89.1993 | 2.0501 | 89.55862 | 89.41201 | 0.2 | 43.685 | 43.770 | -0.19 | | 91.2015 | 1.9998 | 89.49705 | 89.31963 | 0.2 | 44.753 | 44.820 | -0.15 | | 93.1555 | 1.9544 | 89,42748 | 89.24169 | 0.2 | 45.757 | 45.817 | -0.13 | Table 1. Experimental heat values of the empty calorimeter - Continued | T
K | Δ <i>T</i>
Κ | Q ₀
J | Q _{0,calc}
J | Diff.b
% | dQ_0/dT^c $J \cdot K^{-1}$ | C _{0,calc} d J⋅K ⁻¹ | Diff.º
% | |---------|-----------------|---------------------|--------------------------|-------------|------------------------------|---|-------------| | 95.0632 | 1.9143 | 89.39781 | 89.22528 | 0.2 | 46.700 | 46.763 | -0.14 | | 96.9314 | 1.8760 | 89.35200 | 89.13514 | 0.2 | 47.629 | 47.666 | -0.08 | | 98.7621 | 1.8412 | 89.29452 | 89.06914 | 0.3 | 48.498 | 48.527 | -0.06 | | 62.3556 | 10.2210 | 274.4339 | 274.6478 | -0.08 | 26.850 | 26.377 | 1.76 | | 71.5780 | 8.2580 | 273.7197 | 273.9020 | 0.07 | 33.146 | 33.111 | 0.11 | | 79.2821 | 7.1899 | 273.2521 | 273.5237 | -0.1 | 38.005 | 38.101 | -0.25 | | 86.1019 | 6.5020 | 272.9280 | 273.1325 | -0.08 | 41.976 | 42.085 | -0.26 | | 92.3337 | 6.0173 | 272.6679 | 272.7770 | -0.04 | 45.314 | 45.401 | -0.19 | | 29.1443 | 4.1877 | 22.95278 | 22.91044 | 0.2 | 5.481 | - 6.421 | 217.15 | | 32.8341 | 3.1736 | 22.88800 | 22.66570 | 1.0 | 7.212 | -2.005 | 127.80 | | 35.7294 | 2.6077 | 22.85388 | 22.59940 | 1.0 | 8.764 | 1.311 | 85.05 | | 38.1597 | 2.2428 | 22.80479 | 22.57232 | 1.0 | 10.168 | 3.996 | 60.70 | | 42.7520 | 6.9371 | 90.60546 | 90.71014 | -0.1 | 13.061 | 8.834 | 32.36 | | 48.8448 | 5.2576 | 90.48330 | 90.55201 | -0.08 | 17.210 | 14.803 | 13.99 | | 53.6546 | 4.3758 | 90.36902 | 90.28945 | 0.09 | 20.652 | 19.174 | 7.16 | | 57.7485 | 3.8264 | 90.26860 | 90.15482 | 0.1 | 23.591 | 22.672 | 3.90 | | 61.3737 | 3.4432 | 90.16708 | 89.99313 | 0.2 | 26.187 | 25.607 | 2.21 | | 64.6661 | 3.1618 | 90.09233 | 89.92512 | 0.2 | 28.494 | 28.147 | 1.22 | ^a Equation (3). temperatures obtained during a heat capacity measurement straddled the saturation temperature. Each isochoric run was continued until the upper limit of either the temperature (300 K) or pressure (35 MPa) was obtained. #### 3. Results A significant adjustment must be applied to the raw heat capacity data for the energy required to heat the empty calorimeter from the initial (T_1) to the final temperature (T_2) . For this work, Q_0/Q ranged from 0.89 to 0.27. Since the published Q_0 data had a lower limit of 86 K, experiments were conducted to extend the data to temperatures as low as 29 K. The results are shown in Table 1. An examination of the empty calorimeter's heat capacity (C_0) revealed that it is s-shaped when plotted against temperature. Further, C₀ has a sharp curvature below 100 K. Combined, these properties make a high quality fit to raw C_0 data difficult. In the face of these difficulties, efforts to define a $C_0(T)$ function were made by previous workers [6,9]. For this work, however, I fitted the data to the integral heat (Q_0) function, Eq. (3), which is monotonic with no inflection. Values of C_0 can then be recovered from the derivative with temperature, $C_0 = dQ_0/dT$. Table 1 presents the raw data $(Q_0, T, \Delta T)$, Q_0 values calculated from the best fit to Eq. (3), and C_0 from an earlier study [11]. The coefficients of Eq. (3) are presented in Table 2. Calculated C_0 values establish that the new experimental measurements of C_0 are both smooth and consistent with previous measurements to less than 0.19% at temperatures from 90 to 100 K, the region of overlap. This is depicted graphically in Fig. 3, which also shows that an extrapolation of our earlier calibration [11] would have led to serious errors at temperatures below 80 K. **Table 2.** Coefficients of the function $Q_0(T)$, Eq. (3), of the empty calorimeter | i | C_{l} | |----|------------------------------------| | 1 | 1.070179528057 · 10 ¹ | | 2 | $-4.721695058560 \cdot 10^{-1}$ | | 3 | $9.985458119236 \cdot 10^{-3}$ | | 4 | $3.443201289415 \cdot 10^{-6}$ | | 5 | $-1.486069268038 \cdot 10^{-6}$ | | 6 | $1.901352098615 \cdot 10^{-8}$ | | 7 | $-1.300438485128 \cdot 10^{-10}$ | | 8 | 5.607423959480 · 10 ⁻¹³ | | 9 | $-1.572000054992 \cdot 10^{-15}$ | | 10 | 2.789945522377 • 10 - 18 | | 11 | $-2.854347532609 \cdot 10^{-21}$ | | 12 | 1.284323931260 • 10 - 24 | The nitrogen sample used for this study is of very high purity. An analysis was furnished by the ^b 100 $(Q_0 - Q_{0,\text{calc}})/Q_0$. ^c Derived from Eq. (3). d Reference [11]. ^{* 100} $(dQ_0/dT - C_{0,calc}/dQ_0/dT$. Figure 3. Heat capacity $C_0 = dQ_0/dT$ of the empty calorimeter: previous calibration [11]; this work (\diamondsuit) . vendor. The impurities present in the research grade sample are 0.2 ppm CO₂, 0.2 ppm total hydrocarbons, 1 ppm O₂, and 1 ppm H₂O. In addition, we performed our own analysis using gas chromatography-mass spectroscopy and confirmed these results. The raw and reduced data for each run are presented in Table 3 for two-phase states, and in Table 4 for single-phase vapor and liquid states. Sufficient raw data are presented in Tables 3 and 4 to allow rechecking these computations or to reprocess the raw data using other equations for any adjustments to the experimental data. Data for the number of moles (N) in the calorimeter are provided in both Tables 3 and 4. These data identify and tie together the two-phase and single-phase portions of each isochoric run. Table 3 presents values of the two-phase heat capacity at constant volume $(C_{\nu}^{(2)})$ and the saturated liquid heat capacity (C_{σ}) at the midpoint temperature (T) of each heating interval. Values of the saturated liquid heat capacity C_{σ} are obtained by adjusting $C_{\nu}^{(2)}$ measurements with the thermodynamic relation, $$C_{\sigma} = C_{\nu}^{(2)} - T \rho_{\sigma}^{-2} (\mathrm{d}\rho_{\sigma}/\mathrm{d}T) (\mathrm{d}P_{\sigma}/\mathrm{d}T) + T[\rho_{\sigma}^{-1} - \rho^{-1}] \,\mathrm{d}^{2}P_{\sigma}/\mathrm{d}T^{2}$$ (4) where ρ_{σ} and P_{σ} are the density and pressure of the saturated liquid and ρ is the bulk density of the sample residing in the bomb. The derivative quan- tities were calculated using the formulation of Jacobsen et al. [8]. Corrections to the experimental heat capacity calculated using Eq. (2) for vaporization of sample are given by $$C_{\Delta H} = \delta N_c \ \Delta H_{\nu} \ N^{-1} \ \Delta T^{-1} \tag{5}$$ where δN_c is the number of moles vaporized during a heating interval and ΔH_{ν} is the molar heat of vaporization calculated using the equation of state [8]. Thus, Eq. (5) corrects for the heat which drives a portion of the sample into the capillary by evaporation during a heat capacity experiment in the two-phase region. It is at most equal to 0.06% of $C_{\nu}^{(2)}$. In Table 3 the column labeled difference refers to calculations for C_{σ} made with the equation of state in Ref. [8]. This equation of state correctly predicts the values within $\pm 2\%$. Corrections for PV work on the bomb are given by $$C_{PV} = k \left[T_2 (\partial P / \partial T)_{\rho_2} - \Delta P / 2 \right] \Delta V_{\rm m} / \Delta T \tag{6}$$ where $k = 1000 \text{ J} \cdot \text{MPa}^{-1} \cdot \text{dm}^{-3}$, the pressure rise is $\Delta P = P_2 - P_1$, and the volume change per mole is $\Delta V_m = \rho_2^{-1} - \rho_1^{-1}$. The derivative has been calculated with the equation of state [8]. The PV work correction is important only for single-phase samples and varies between 0.26 and 3.8% of the value of C_v . The largest such corrections occur for the highest density isochores. Table 3. Experimental two-phase heat capacities | \boldsymbol{T} | ρ_{σ} | P_{σ} | N | $V_{ m bomb}$ | ΔT | $Q/\Delta T$ | $C_0^{\mathbf{a}}$ | Adj. ^b Adj. ^c | $C_{\sigma} C_{\sigma, \mathrm{catc}}^{d}$ | Diff.° | $C_{\nu}^{(2)}$ | |------------------|----------------------|----------------|---|------------------------------
----------------|--------------------|--------------------|--------------------------------------|---|------------------|--------------------------------------| | K | mol·dm ⁻³ | MPa | mol | cm³ | K | J·K - 1 | J·K-1 | J·mol ⁻¹ ·K ⁻¹ | J·mol ⁻¹ ·K ⁻¹ | % | J·mol ⁻¹ ·K ⁻¹ | | | | | | | | | | | | | | | 67.634 | 30.358 | 0.027 | 2.1485 | 72.682 | 2.084 | 150.852 | 30.338 | -0.001 0.013 | 55.99 56.68 | | | | 69.703 | 30.057 | 0.037 | 2.1485 | 72.685 | 2.060 | 152.557 | 31.811 | -0.001 0.038 | 56.16 57.08 | | | | 64.800 | 30.755 | 0.017 | 2.1485 | 72.678 | 2.120 | 148.342 | 28,248 | -0.001 -0.007 | 55.71 55.66 | | 55.72 | | 66.904 | 30.462 | 0.024 | 2.1485 | 72.681 | 2.091 | 150.277 | 29.807 | -0.001 0.007 | 55.95 56.48 | | - | | 68.981 | 30.163 | 0.033 | 2.1485 | 72.683 | 2.067 | 152.020 | 31.302 | -0.001 0.028 | 56.13 56.96 | | | | 65.223 | 30.697 | 0.018 | 2.0461 | 72.678 | 2.199 | 142.980 | 28.565 | -0.001 -0.052 | 55.69 55.86 | | | | 71.685 | 29.760 | 0.050 | 2.0461 | 72.687 | 2.115 | 148.491 | 33.184 | -0.001 -0.017 | 56.29 57.31 | | 56.30 | | 73.785 | 29.436 | 0.066 | 2.0461 | 72.691 | 2.088 | 150.148 | 34.596 | -0.002 0.016 | 56.46 57.45 | | 56.44 | | 75.859 | 29.106 | 0.085 | 2.0461 | 72.694 | 2.066 | 151.757 | 35.951 | -0.002 0.064 | 56.65 57.55 | | | | 77.912 | 28.772 | 0.109 | 2.0461 | 72.698 | 2.043 | 153.329 | 37.253 | -0.002 0.129 | 56.86 57.64 | | | | 66.191 | 30.562 | 0.022 | 1.9346 | 72,680 | 2.281 | 137.823 | 29.284 | -0.001 -0.114 | 55.83 56.25 | -0.75 | 55.95 | | 70.686 | 29.911 | 0.043 | 1.9346 | 72.686 | 2.216 | 141.662 | 32.497 | -0.001 -0.127 | 56.23 57.21 | -1.73 | 56.36 | | 72.887 | 29.575 | 0.058 | 1.9346 | 72.689 | 2.189 | 143.357 | 33.998 | -0.002 -0.119 | 56.37 57.40 | -1.83 | 56.49 | | 75.060 | 29.234 | 0.077 | 1.9346 | 72.693 | 2.161 | 145.116 | 35.434 | -0.002 -0.099 | 56.57 57.51 | -1.66 | 56.67 | | 77.206
79.325 | 28.888 | 0.100 | 1.9346 | 72.696 | 2.136 | 146.775 | 36.809 | -0.002 -0.063 | .77 57.61 | -1.48 | 56.83 | | | 28.537
28.182 | 0.128 | 1.9346 | 72.700
72.704 | 2.111 | 148.482 | 38.127 | -0.003 -0.008 | 57.03 57.72 | -1.20 | 57.04 | | 81.420 | | 0.161 | 1.9346 | | 2.086 | 150.150 | 39.392 | -0.004 0.070 | 57.33 57.86 | | 57.2
57.42 | | 83.492 | 27.822
27.457 | 0.199 | 1.9346 | 72.708 | 2.064 | 151.701 | 40.605 | -0.004 0.175 | 57.61 58.06 | | 57.43
57.71 | | 85.538
87.564 | 27.437
27.087 | 0.243 | 1.9346
1.9346 | 72.712 | 2.040 | 153.400
154.969 | 41.770
42.889 | -0.005 0.309 | 58.02 58.32
58.42 58.65 | | 57.71 | | 81,404 | 28.185 | 0.293
0.160 | 1.7683 | 72.716
72.704 | 2.018
2.210 | 141.220 | 39.382 | -0.006 0.479 -0.004 -0.314 | 58.42 58.65
57.28 57.86 | - 0.40
- 1.01 | 57.94
57.59 | | 83.601 | 27.802 | 0.201 | 1.7683 | 72.70 4
72.708 | 2.181 | 143.094 | 40.669 | -0.004 -0.314
-0.005 -0.257 | 57.67 58.07 | -0.70 | 57.93 | | 85.772 | 27.415 | 0.248 | 1.7683 | 72.708
72.712 | 2.152 | 143.094 | 41.901 | -0.005 -0.257
-0.005 -0.169 | | | | | 87.91 5 | 27.413 | 0.248 | 1.7683 | 72.712 | 2.132 | 144.875 | 43.080 | -0.005 -0.169
-0.006 -0.043 | 58.07 58.36
58.49 58.72 | -0.49
-0.39 | 58.24
58.53 | | 90.032 | 26.624 | 0.363 | 1.7683 | 72.717
72.721 | 2.120 | 148.271 | 44.210 | -0.000 -0.043
-0.007 0.126 | 58.98 59.16 | -0.39
-0.31 | 58.85 | | 92,122 | 26.220 | 0.303 | 1.7683 | 72.721
72.726 | 2.101 | 150.010 | 45.293 | -0.007 0.126
-0.008 0.345 | 59.56 59.69 | -0.31 | 59.22 | | 94.187 | 25.810 | 0.433 | 1.7683 | 72.720
72.731 | 2.048 | 151.854 | 46.332 | -0.008 0.343
-0.010 0.623 | 60.29 60.31 | -0.22 -0.03 | 59.22
59.67 | | 96.227 | 25.392 | 0.595 | 1.7683 | 72.731
72.736 | 2.025 | 153.632 | 47.328 | -0.010 0.023
-0.011 0.970 | 61.08 61.03 | 0.08 | 60.11 | | 98.246 | 24.965 | 0.690 | 1.7683 | 72.730
72.741 | 2.002 | 155.294 | 48.286 | -0.011 0.370
-0.012 1.396 | 61.90 61.84 | 0.09 | 60.50 | | 100.239 | | 0.793 | 1.7683 | 72.741 | 1.981 | 156.885 | 49.205 | -0.012 1.590
-0.013 1.915 | 62.79 62.77 | 0.03 | 60.88 | | 82.384 | 28.015 | 0.178 | 1.6152 | 72.706 | 2.645 | 134.159 | 39.961 | -0.015 -0.742 | 57.59 57.95 | -0.63 | 58.33 | | 85.012 | 27.552 | 0.176 | 1.6152 | 72.700
72.711 | 2.604 | 136.253 | 41.474 | -0.005 -0.742
-0.006 -0.728 | 57.96 58.25 | -0.50 | 58.69 | | 87.597 | 27.081 | 0.294 | 1.6152 | 72.716 | 2.560 | 138.526 | 42.908 | -0.007 -0.668 | 58.54 58.66 | -0.20 | 59.21 | | 90.143 | 26.603 | 0.367 | 1.6152 | 72.722 | 2.522 | 140.545 | 44.269 | -0.007 -0.551 | 59.06 59.19 | -0.21 | 59.61 | | 92.648 | 26.117 | 0.451 | 1.6152 | 72.727 | 2.480 | 142.835 | 45.561 | -0.008 -0.351
-0.010 -0.364 | 59.86 59.84 | 0.03 | 60.22 | | 95.116 | 25.621 | 0.548 | 1.6152 | 72.733 | 2.444 | 144.930 | 46.789 | -0.011 -0.093 | 60.66 60.62 | 0.06 | 60.75 | | 97.546 | 25.115 | 0.656 | 1.6152 | 72.739 | 2.407 | 147.066 | 47.957 | -0.013 0.280 | 61.63 61.55 | 0.14 | 61.35 | | 99.939. | 24.597 | 0.777 | 1.6152 | 72.745 | 2.371 | 149.220 | 49.069 | -0.014 0.776 | 62.77 62.62 | 0.23 | 61.99 | | 102.299 | 24.064 | 0.912 | 1.6152 | 72.751 | 2.336 | 151.445 | 50.128 | -0.016 1.421 | 64.13 63.87 | 0.41 | 62.71 | | 104.623 | 23.516 | 1.059 | 1.6151 | 72.758 | 2.300 | 153.724 | 51.137 | -0.018 2.251 | 65.74 65.32 | | 63.49 | | 106.913 | 22,949 | 1.221 | 1.6151 | 72.764 | 2.267 | 155.933 | 52.099 | -0.020 3.314 | 67.57 67.04 | 0.79 | 64.26 | | 80.773 | 28,292 | 0.150 | 1.4726 | 72.703 | 2.828 | 125.246 | 39.005 | -0.004 - 1.186 | 57.38 57.81 | -0.75 | 58.57 | | 83.582 | 27.806 | 0.201 | 1.4725 | 72.708 | 2.776 | 127.586 | 40.658 | -0.006 -1.281 | 57.76 58.07 | -0.54 | 59.04 | | 86.336 | 27.312 | 0.262 | 1.4725 | 72.714 | 2.722 | 129.958 | 42.215 | -0.007 -1.336 | 58.26 58.44 | -0.31 | 59.60 | | 89.038 | 26.812 | 0.334 | 1.4725 | 72.719 | 2.674 | 132.254 | 43.684 | -0.008 -1.337 | 58.82 58.94 | -0.21 | 60.15 | | 91.691 | 26.304 | 0.418 | 1.4725 | 72.725 | 2.624 | 134.661 | 45.073 | -0.010 -1.272 | 59.57 59.57 | -0.01 | 60.84 | | 94.297 | 25.787 | 0.514 | 1.4725 | 72.731 | 2.579 | 136.915 | 46.386 | -0.012 - 1.126 | 60.35 60.35 | 0.00 | 61.47 | | 96.859 | 25.260 | 0.624 | 1.4725 | 72.737 | 2.537 | 139.315 | 47.631 | -0.013 - 0.878 | 61.37 61.27 | 0.17 | 62.25 | | 99.379 | 24.720 | 0.747 | 1.4725 | 72.744 | 2.494 | 141.680 | 48.812 | -0.015 -0.507 | 62.54 62.35 | 0.31 | 63.05 | | 101.858 | 24.165 | 0.885 | 1.4725 | 72.750 | 2.454 | 144.025 | 49.933 | -0.017 0.015 | 63.89 63.62 | 0.43 | 63.88 | | 104.296 | 23.595 | 1.038 | 1.4725 | 72.757 | 2.415 | 146.316 | 50.997 | -0.020 0.728 | 65.43 65.10 | 0.43 | 64.71 | | 106.695 | 23.004 | 1.205 | 1.4725 | 72.763 | 2.375 | 148.691 | 52.009 | -0.022 1.683 | 67.31 66.86 | 0.67 | 65.63 | | 109.051 | 22.391 | 1.388 | 1.4725 | 72.770 | 2.334 | 151.228 | 52.970 | -0.024 2.952 | 69.65 68.98 | 0.96 | 66.70 | | 111.367 | 21.749 | 1.585 | 1.4725 | 72.777 | 2.292 | 153.974 | 53.884 | -0.027 4.646 | 72.58 71.61 | 1.35 | 67.94 | | 113.643 | 21.069 | 1.799 | 1.4725 | 72.785 | 2.252 | 156.554 | 54.754 | -0.029 6.947 | 76.04 74.98 | 1.40 | 69.10 | | 81.647 | 28.143 | 0.165 | 1.3285 | 72.704 | 3.388 | 118.221 | 39.527 | -0.005 -1.809 | 57.44 57.88 | -0.78 | 59.25 | | 021011 | | | _,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , _,, 5 1 | -,550 | | | J 1,007 | 2 31.00 | 3.70 | 47.20 | # Journal of Research of the National Institute of Standards and Technology Table 3. Experimental two-phase heat capacities - Continued | | | P_{σ} | N | $V_{ m bomb}$ | ΔΤ | $Q/\Delta T$ | C ₀ * | Adj. ^b Adj. ^c | C_{σ} | Co,calc d | Diff.° | C _v ⁽²⁾ | |---------|--------------------------------------|--------------|--------|-----------------|-------|-------------------|-------------------|--------------------------------------|---------------|-----------|--------|-------------------------------| | K | ρ_{σ} mol·dm ⁻³ | MPa | mol | cm ³ | K | J·K ⁻¹ | J.K ⁻¹ | J·mol ⁻¹ ·K ⁻¹ | J·mo | l-1.K-1 | % | J·mol·1·K-1 | | | | 1711 4 | | | | | J 11 | | J 1110 | | ,,, | • mor 11 | | 84.998 | 27.554 | 0.230 | 1.3285 | 72.711 | 3.303 | 121.151 | 41.466 | -0.007 - 2.035 | 57.96 | 58.25 | -0.49 | 59.99 | | 88.268 | 26.957 | 0.312 | 1.3285 | 72.718 | 3.224 | 124.090 | 43.271 | -0.009 - 2.202 | 58.64 | | -0.24 | 60.84 | | 91.461 | 26.349 | 0.410 | 1.3285 | 72,725 | 3.151 | 126.869 | 44.954 | -0.011 - 2.287 | 59.38 | 59.51 | -0.23 | 61.66 | | 94.579 | 25.730 | 0.525 | 1.3285 | 72.732 | 3.080 | 129.751 | 46.526 | -0.013 - 2.264 | 60.38 | 60.44 | -0.10 | 62.64 | | 97.629 | 25.097 | 0.660 | 1.3284 | 72.739 | 3.011 | 132.621 | 47.996 | -0.015 -2.100 | 61.59 | 61.58 | 0.01 | 63.69 | | 100.613 | 24.447 | 0.814 | 1.3284 | 72.747 | 2.945 | 135.501 | 49.375 | -0.018 - 1.757 | 63.05 | 62.95 | 0.16 | 64.81 | | 103.532 | 23.776 | 0.988 | 1.3284 | 72.755 | 2.883 | 138.375 | 50.668 | -0.021 -1.182 | 64.81 | 64.61 | 0.32 | 66.00 | | 106.388 | 23.082 | 1.183 | 1.3284 | 72.763 | 2.819 | 141.416 | 51.882 | -0.024 - 0.300 | 67.07 | 66.62 | 0.67 | 67.37 | | 109.182 | 22.356 | 1.398 | 1.3284 | 72.771 | 2.757 | 144.536 | 53.023 | -0.027 1.001 | 69.85 | 69.11 | 1.06 | 68.85 | | 111.918 | 21.589 | 1.635 | 1.3284 | 72.779 | 2.698 | 147.622 | 54.097 | -0.030 2.900 | 73.26 | | 1.27 | 70.36 | | 114.590 | 20.769 | 1.894 | 1.3284 | 72.788 | 2.638 | 150.947 | 55.107 | -0.034 5.719 | 77.82 | 76.71 | 1.43 | 72.10 | | 117.198 | 19.872 | 2.174 | 1.3284 | 72.796 | 2.571 | 154.802 | 56.057 | -0.037 10.092 | 84.38 | 83.09 | 1.54 | 74.29 | | 83.765 | 27.7 7 3 | 0.204 | 1.1744 | 72.709 | 3.572 | 111.790 | 40.763 | -0.007 -2.856 | 57.64 | 58.09 | -0.79 | 60.49 | | 90.722 | 26.492 | 0.385 | 1.1744 | 72.723 | 3.377 | 118.236 | 44.571 | -0.012 -3.576 | 59.15 | 59.32 | -0.29 | 62.73 | | 97.307 | 25.165 | 0.645 | 1.1744 | 72.738 | 3.203 | 124.537 | 47.844 | -0.017 -3.872 | 61.42 | 61.45 | -0.05 | 65.29 | | 100.473 | 24.478 | 0.806 | 1.1744 | 72,746 | 3.121 | 127.671 | 49.312 | -0.020 -3.762 | 62.94 |
62.88 | 0.09 | 66.70 | | 103.560 | 23.770 | 0.990 | 1.1744 | 72.755 | 3.045 | 130.854 | 50.680 | -0.024 - 3.405 | 64.83 | 64.62 | 0.32 | 68.24 | | 106.571 | 23.036 | 1.196 | 1.1744 | 72.763 | 2.970 | 134.054 | 51.958 | -0.027 -2.718 | 67.15 | 66.76 | 0.58 | 69.87 | | 109.508 | 22.268 | 1.425 | 1.1744 | 72.772 | 2.897 | 137.424 | 53.153 | -0.031 - 1.569 | 70.15 | 69.45 | 1.00 | 71.72 | | 112.372 | 21.456 | 1.677 | 1.1743 | 72.781 | 2.825 | 140.822 | 54.271 | -0.035 0.256 | 73.91 | 72.98 | 1.27 | 73.65 | | 115.163 | 20.582 | 1.953 | 1.1743 | 72.790 | 2.750 | 144.606 | 55.319 | -0.039 3.157 | 79.14 | 77.88 | 1.59 | <i>75.</i> 98 | | 117.873 | 19.619 | 2.251 | 1.1743 | 72.799 | 2.669 | 148.891 | 56.297 | -0.043 7.971 | 86.77 | 85.29 | 1.70 | 78.80 | | 120.500 | 18.507 | 2.572 | 1.1743 | 72.808 | 2.578 | 154.045 | 57.211 | -0.047 16.851 | 99.26 | | 1.17 | 82.41 | | 81.860 | 28.106 | 0.168 | 1.0520 | 72.705 | 3.858 | 103.795 | 39.652 | -0.007 -3.431 | 57.55 | 57.90 | -0.60 | 60.99 | | 85.660 | 27.435 | 0.245 | 1.0520 | 72.712 | 3.732 | 107.241 | 41.838 | -0.009 - 4.080 | 58.11 | 58.34 | -0.40 | 62.19 | | 89.337 | 26.756 | 0.342 | 1.0520 | 72.720 | 3.612 | 110.744 | 43.843 | -0.012 - 4.675 | 58.93 | 59.00 | -0.13 | 63.60 | | 92.902 | 26.066 | 0.461 | 1.0520 | 72.728 | 3.502 | 114.073 | 45.689 | -0.015 -5.180 | 59.82 | 59.91 | -0.15 | 65.00 | | 96.354 | 25.365 | 0.601 | 1.0520 | 72.736 | 3.395 | 117.635 | 47.389 | -0.018 - 5.550 | 61.21 | 61.07 | 0.23 | 66.76 | | 99.718 | 24.645 | 0.765 | 1.0520 | 72.744 | 3.303 | 121.054 | 48.967 | -0.022 -5.741 | 62.76 | | 0.40 | 68.50 | | 102.980 | 23.906 | 0.953 | 1.0520 | 72.753 | 3.209 | 124.327 | 50.427 | -0.026 -5.686 | 64.53 | 64.27 | 0.41 | 70.22 | | 106.154 | 23.140 | 1.166 | 1.0519 | 72.762 | 3.122 | 127.718 | 51.784 | -0.030 -5.298 | 66.85 | 66.43 | 0.62 | 72.14 | | 109.240 | 22.340 | 1.403 | 1.0519 | 72.771 | 3.036 | 131.229 | 53.046 | -0.034 - 4.440 | 69.84 | | 0.95 | 74.28 | | 112.240 | 21.495 | 1.665 | 1.0519 | 72.780 | 2.951 | 134.957 | 54.221 | -0.039 - 2.888 | 73.81 | | 1.39 | 76.70 | | 115.155 | 20.584 | 1.952 | 1.0519 | 72.789 | 2.865 | 138.905 | 55.316 | -0.043 - 0.211 | 79.20 | | 1.68 | 79.41 | | 117.981 | 19.577 | 2.263 | 1.0519 | 72.799 | 2.778 | 143.249 | 56.335 | -0.048 4.516 | 87.08 | | 1.62 | 82.57 | | 120.707 | 18.408 | 2.598 | 1.0519 | 72.809 | 2.672 | 148.849 | 57.281 | -0.052 13.769 | 100.76 | | 1.19 | 86.99 | | 80.375 | 28.360 | 0.144 | 0.8789 | 72.702 | 4.307 | 93.168 | 38.766 | -0.007 -4.560 | 57.35 | | -0.76 | 61.91 | | 84.593 | 27.626 | 0.222 | 0.8789 | 72.710 | 4.121 | 97.154 | 41.237 | -0.010 -5.688 | 57.95 | | -0.42 | 63.64 | | 88.638 | 26.887 | 0.322 | 0.8789 | 72.718 | 3.954 | 101.081 | 43.470 | -0.013 -6.791 | 58.77 | | -0.15 | 65.56 | | 92.528 | 26.140 | 0.447 | 0.8789 | 72.727 | 3.813 | 104.844 | 45.500 | -0.017 -7.818 | 59.70 | | -0.17 | 67.52 | | 96.277 | 25.381 | 0.598 | 0.8789 | 72.736 | 3.674 | 108.706 | 47.352 | -0.022 -8.715 | 61.08 | | 0.06 | 69.79 | | 99.896 | 24.606 | 0.775 | 0.8789 | 72.745 | 3.550 | 112.394 | 49.049 | -0.026 - 9.422 | 62.62 | | 0.04 | 72.04 | | 103.393 | 23.809 | 0.979 | 0.8789 | 72.754 | 3.430 | 116.261 | 50.607 | -0.031 - 9.860 | 64.80 | | 0.43 | 74.66 | | 106.778 | 22.983 | 1.211 | 0.8789 | 72.764 | 3.319 | 120.056 | 52.043 | -0.037 - 9.921 | 67.42 | 66.93 | 0.72 | 77.34 | | 110.053 | 22.119 | 1.471 | 0.8789 | 72.773 | 3.214 | 123.926 | 53.369 | -0.042 - 9.432 | 70.79 | 70.04 | 1.07 | 80.22 | | 113.221 | 21.200 | 1.758 | 0.8788 | 72.783 | 3.108 | 128.099 | 54.594 | -0.048 -8.089 | 75.49 | 74.27 | 1.60 | 83.57 | | | | | | | | | | | | | 1.00 | | ^a Derived from Eq. (3). $C_0 = dQ_0/dT$. ^b Equations (5) and (6). ^c Equation (4). ^d Reference [8]. ^e 100 $(C_\sigma - C_{\sigma,calc})/C_\sigma$. Table 4. Experimental single-phase heat capacities | T
K | ρ
mol·dm ⁻³ | <i>P</i>
MPa | N
mol | $V_{ m bomb} m cm^3$ | Δ <i>T</i>
Κ | $Q/\Delta T$ J·K ⁻¹ | C₀ ^a
J·K⁻¹ | Adj. ^b | C _ν
J·mol ⁻¹ ·K | C _{v,calc} c | Diff. ^a
% | |----------------------|---------------------------|--------------------|------------------|-----------------------|------------------|--------------------------------|--------------------------|-------------------|--|-----------------------|-------------------------| | 66.1756 | 30.9599 | 8.5838 | 2.2520 | 72.739 | 2.9305 | 107.357 | 29.273 | 1.28 | 33.26 | 31.76 | 4.526 | | 9.0867 | 30.8819 | 14.4587 | 2.2477 | 72.785 | 2.8898 | 108.710 | 31.377 | 1.24 | 33.09 | 31.98 | 3.33 | | 71.9548 | 30.8328 | 20.2568 | 2.2456 | 72.832 | 2.8506 | 110.186 | 33.368 | 1.22 | 32.95 | 32.13 | 2.49 | | 74.7849 | 30.8035 | 25.9553 | 2.2449 | 72.879 | 2.8157 | 111.573 | 35.254 | 1.21 | 32.76 | 32.18 | 1.76 | | <i>77.</i> 5788 | 30.7869 | 31.5376 | 2.2452 | 72.927 | 2.7814 | 112.954 | 37.044 | 1.22 | 32.58 | 32.17 | 1.25 | | 69.2774 | 30.8813 | 14.9188 | 2.2478 | 72.789 | 3.4450 | 108.863 | 31.512 | 1.23 | 33.11 | 32.00 | 3.34 | | 72.6946 | 30.8246 | 21.7709 | 2.2454 | 72.844 | 3.3915 | 110.553 | 33.868 | 1.21 | 32.91 | 32.15 | 2.30 | | 76.0585 | 30.7943 | 28.4964 | 2.2449 | 72.901 | 3.3428 | 112.208 | 36.079 | 1.21 | 32.69 | 32.19 | 1.53 | | 72.6097 | 30.3311 | 11.8026 | 2.2073 | 72.773 | 2.9139 | 107.734 | 33.811 | 1.16 | 32.29 | 31.30 | 3.06 | | 75.5013 | 30.2825 | 17.2998 | 2.2051 | 72.818 | 2.8762 | 109.104 | 35.720 | 1.16 | 32.11 | 31.41 | 2.17 | | 78.3559 | 30.2515 | 22.6862 | 2.2042 | 72.864 | 2.8386 | 110.564 | 37.530 | 1.16 | 31.97 | 31.46 | 1.61 | | 81.1743 | 30.2318 | 27.9586
33.1070 | 2.2042
2.2046 | 72.910
72.956 | 2.8076
2.7718 | 111.831 | 39.245
40.874 | 1.18
1.20 | 31.76
31.62 | 31.45
31.39 | 0.99
0.73 | | 83.9583
72.0307 | 30.2188
30.3444 | 33.1070
10.7150 | 2.2046
2.2080 | 72.956
72.764 | 2.7718 | 113.210
107.377 | 33.419 | 1.17 | 32.29 | 31.39 | 3.14 | | 74.9320 | 30.2907 | 16.2231 | 2.2054 | 72.704 | 2.8824 | 107.377 | 35.350 | 1.16 | 32.16 | 31.40 | 2.38 | | 77.7934 | 30.2568 | 21.6323 | 2.2044 | 72.855 | 2.8466 | 110.217 | 37.179 | 1.16 | 31.97 | 31.45 | 1.62 | | 80.6178 | 30.2352 | 26.9234 | 2,2042 | 72.901 | 2.8122 | 111.579 | 38.912 | 1.17 | 31.80 | 31.45 | 1.10 | | 83.4075 | 30.2209 | 32.0913 | 2.2045 | 72.947 | 2.7793 | 112.913 | 40.557 | 1.19 | 31.64 | 31.41 | 0.73 | | 77.0893 | 29.5526 | 8.6948 | 2.1502 | 72.759 | 2.9544 | 106.205 | 36.736 | 1.06 | 31.24 | 30.51 | 2.34 | | 80.0185 | 29.5055 | 13.7919 | 2.1481 | 72.802 | 2.9149 | 107.584 | 38.550 | 1.07 | 31.08 | 30.57 | 1.62 | | 82.9065 | 29,4743 | 18.7781 | 2.1471 | 72.846 | 2.8759 | 108.936 | 40.266 | 1.08 | 30.91 | 30.60 | 1.02 | | 85.7558 | 29.4528 | 23.6465 | 2.1468 | 72.889 | 2.8404 | 110.320 | 41.892 | 1.10 | 30.79 | 30.58 | 0.67 | | 88.5715 | 29.4368 | 28.3997 | 2.1469 | 72.933 | 2.8069 | 111.676 | 43.434 | 1.12 | 30.68 | 30.53 | 0.46 | | 85.2388 | 28.1342 | 6.0948 | 2.0469 | 72.756 | 2.9975 | 104.445 | 41.602 | 0.89 | 29.82 | 29.39 | 1.46 | | 88.2096 | 28.0972 | 10.4732 | 2.0453 | 72.795 | 2.9579 | 105.825 | 43.239 | 0.91 | 29.70 | 29.37 | 1.12 | | 91.1399 | 28.0717 | 14.7565 | 2.0446 | 72.835 | 2.9212 | 107.095 | 44.788 | 0.93 | 29.56 | 29.35 | 0.70 | | 94.0353 | 28.0522 | 18.9399 | 2.0443 | 72.874 | 2.8869 | 108.360 | 46.257 | 0.95 | 29.44 | 29.31 | 0.41 | | 96.8947 | 28.0364 | 23.0260 | 2.0442 | 72.914 | 2.8548 | 109.573 | 47.648 | 0.97 | 29.32 | 29.26 | 0.20 | | 99.7227 | 28.0232 | 27.0294 | 2.0444 | 72.953 | 2.8259 | 110.653 | 48.970 | 1.00 | 29.18 | 29.20 | - 0.07 | | 102.5197 | 28.0104 | 30.9381 | 2.0446 | 72.993 | 2 .7 951 | 111.823 | 50.225 | 1.02 | 29.10 | 29.12 | -0.05 | | 92.3233 | 26.5920 | 3.1853 | 1.9345 | 72.748 | 3.0508 | 102.476 | 45.396 | 0.73 | 28.79 | 28.46 | 1.13 | | 95.3475 | 26.5632 | 6.9012 | 1.9334 | 72.783 | 3.0172 | 103.613 | 46.902 | 0.75 | 28.59 | 28.35 | 0.86 | | 98.3344 | 26.5439 | 10.5495 | 1.9329 | 72.819 | 2.9797 | 104.856 | 48.328 | 0.77 | 28.48 | 28.28 | 0.70 | | 101.2850 | 26.5288 | 14.1182 | 1.9327 | 72.855 | 2.9451 | 106.022 | 49.677 | 0.79 | 28.36 | 28.23 | 0.48 | | 104.2006 | 26.5166 | 17.6147 | 1.9328 | 72.890 | 2.9134 | 107.127 | 50.956 | 0.81 | 28.25 | 28.17 | 0.27 | | 107.0820 | 26.5049 | 21.0309 | 1.9329 | 72.926 | 2.8842 | 108.191 | 52.169 | 0.83 | 28.14 | 28.11 | 0.13 | | 109.9340 | 26.4947 | 24.3895 | 1.9331 | 72.961 | 2.8541 | 109.272 | 53.322 | 0.86 | 28.08 | 28.04 | 0.14 | | 112.7578 | 26.4840 | 27.6783 | 1.9333 | 72.997 | 2.8304 | 110.181 | 54.419 | 0.88 | 27.96 | 27.97 | -0.04 | | 105.7600 | 24.2453 | 4.8752 | 1.7648 | 72.791 | 3.0766 | 100.935 | 51.619 | 0.55 | 27.39 | 27.28 | 0.40 | | 108.8264 | 24.2371 | 7.7000 | 1.7650 | 72.822 | 3.0460 | 101.875 | 52.880 | 0.57
0.59 | 27.18
27.03 | 27.11 | 0.26 | | 111.8576 | 24.2317
24.2259 | 10.4814
13.2159 | 1.7653
1.7657 | 72.852
72.883 | 3.0164
2.9831 | 102.853
103.887 | 54.074
55.207 | 0.59 | 26.95 | 27.00
26.92 | 0.11
0.12 | | 114.8599
117.8323 | 24.2205 | 15.2139 | 1.7660 | 72.913 | 2.9560 | 103.867 | 56.283 | 0.63 | 26.87 | 26.85 | 0.12 | | 120.7784 | 24.2203 | 18.5546 | 1.7663 | 72.913
72.944 | 2.9311 | 105.701 | 57.306 | 0.65 | 26.74 | 26.78 | -0.13 | | 123.6977 | 24.2071 | 21.1602 | 1.7665 | 72.975 | 2.9064 | 106.567 | 58.2 7 9 | 0.67 | 26.66 | 26.71 | -0.13 | | 126.5950 | 24.1991 | 23.7239 | 1.7667 | 73.005 | 2.8807 | 107.485 | 59.206 | 0.69 | 26.64 | 26.64 | - 0.03 | | 129.4678 | 24.1907 | 26.2495 | 1.7668 | 73.036 | 2.8633 | 108.096 | 60.090 | 0.70 | 26.47 | 26.58 | -0.43 | | 132.3201 | 24.1817 | 28.7374 | 1.7669 | 73.067 | 2.8364 | 109.073 | 60.934 | 0.72 | 26.52 | 26.51 | 0.04 | | 135.1429 | 24.1724 | 31.1832 | 1.7669 | 73.098 | 2.8135 | 109.817 | 61.738 | 0.74 | 26.47 | 26.45 | 0.09 | | 137.9433 | 24.1626 | 33.5919 | 1.7670 | 73.128 | 2.7945 | 110.542 | 62.506 | 0.75 | 26.43 | 26.39 | 0.17 | | 112.3409 | 22.1595 | 3.1882 | 1,6131 | 72.793 | 3.5832 | 98.547 | 54.260 | 0.41 | 27.04 | 27.02 | 0.07 | | 115.9124 | 22.1468 | 5.6836 | 1.6128 | 72.823 |
3.5489 | 99.454 | 55.593 | 0.43 | 26.76 | 26.59 | 0.64 | | 119.4468 | 22.1408 | 8.1621 | 1.6130 | 72,852 | 3.5135 | 100.436 | 56.849 | 0.45 | 26.57 | 26.35 | 0.85 | | 122.9472 | 22.1381 | 10.6204 | 1.6135 | 72.883 | 3.4780 | 101.363 | 58.032 | 0.46 | 26.39 | 26.19 | 0.76 | | 126.4129 | 22.1302 | 13.0294 | 1.6136 | 72.913 | 3.4438 | 102.298 | 59.149 | 0.48 | 26.25 | 26.07 | 0.71 | | 129.8462 | 22.1242 | 15.4143 | 1.6138 | 72.943 | 3.4128 | 103.165 | 60.204 | 0.50 | 26.12 | 25.97 | 0.57 | | 133.2459 | 22.1177 | 17.7654 | 1.6140 | 72.974 | 3.3829 | 104.003 | 61.201 | 0.52 | 26.00 | 25.88 | 0.46 | | 136.6150 | 22.1102 | 20.0821 | 1.6141 | 73.004 | 3.3532 | 104.893 | 62.145 | 0.54 | 25.95 | 25.80 | 0.58 | | 119.3182 | 20.2246 | 3.7560 | 1.4727 | 72.815 | 3.6281 | 97.117 | 56.804 | 0.31 | 27.06 | 27.03 | 0.08 | | 122.9365 | 20.2050 | 5.7012 | 1.4717 | 72.841 | 3.6044 | 97.697 | 58.029 | 0.33 | 26.62 | 26.41 | 0.80 | | | | | | | | | | | | | | Table 4. Experimental single-phase heat capacities - Continued | T | ρ | P | N | $V_{ m bomb}$ | ΔT | $Q/\Delta T$ | C_0^n | Adj. ^b | C_{ν} | $C_{\nu, { m calc}}^c$ | Diff.d | |----------------------|----------------------|--------------------|------------------|------------------|------------------|------------------|-------------------|-------------------|------------------------|------------------------|--------| | K | mol·dm ^{−3} | MPa | mol | cm ³ | K | J.K-1 | J⋅K ⁻¹ | | J·mol ⁻¹ ·K | - 1 | % | | 126.5253 | 20.1948 | 7.6456 | 1.4715 | 72.867 | 3.5761 | 98.407 | 59.185 | 0.35 | 26.30 | 26.04 | 1.01 | | 130.0849 | 20.1346 | 9.5802 | 1.4715 | 72.893 | 3.5480 | 99.139 | 60.276 | 0.36 | 26.05 | 25.80 | 0.94 | | 133.6139 | 20.1808 | 11.4985 | 1.4716 | 72.920 | 3.5169 | 99.966 | 61.307 | 0.38 | 25.89 | 25.63 | 1.01 | | 137.1129 | 20.1750 | 13.4013 | 1.4717 | 72.947 | 3.4894 | 100.687 | 62.281 | 0.39 | 25.70 | 25.50 | 0.81 | | 140.5803 | 20.1679 | 15.2807 | 1.4717 | 72.974 | 3.4628 | 101.401 | 63.203 | 0.41 | 25.55 | 25.38 | 0.65 | | 147.4210 | 20.1529 | 18.9728 | 1.4717 | 73.028 | 3.4039 | 102.823 | 64.903 | 0.44 | 25.33 | 25.19 | 0.57 | | 150.8021 | 20.1443 | 20,7859 | 1.4716 | 73.055 | 3.3782 | 103.547 | 65.689 | 0.45 | 25.28 | 25.10 | 0.69 | | 127.3163 | 18.2448 | 5.2548 | 1.3291 | 72.848 | 4.1564 | 95.609 | 59.432 | 0.25 | 26.97 | 26.86 | 0.41 | | 131.4649 | 18.2238 | 6.9785 | 1.3280 | 72.874 | 4.1314 | 96,084 | 60.685 | 0.27 | 26.39 | 26.15 | 0.90 | | 135.5815 | 18.2155 | 8.7087 | 1.3279 | 72,901 | 4.1031 | 96.688 | 61.860 | 0.28 | 25.95 | 25.73 | 0.84 | | 139.6662 | 18.2082 | 10.4320 | 1.3279 | 72.928 | 4.0666 | 97.462 | 62.964 | 0.30 | 25.69 | 25.45 | 0.93 | | 126.4530 | 16.2966 | 3.8154 | 1.1869 | 72.834 | 4.2098 | 94.283 | 59.162 | 0.17 | 29.41 | 29.79 | -1.26 | | 130.6765 | 16.0985 | 5.0768 | 1.1729 | 72.8 5 6 | 4.2449 | 93.387 | 60.452 | 0.19 | 27.89 | 27.83 | 0.21 | | 134.9085 | 16.0823 | 6.4036 | 1.1721 | 72.879 | 4.2317 | 93.468 | 61.672 | 0.20 | 26.93 | 26.67 | 0.96 | | 139.1213 | 16.0846 | 7.7470 | 1.1726 | 72.902 | 4.2110 | 93.845 | 62.820 | 0.22 | 26.25 | 25.99 | 0.99 | | 143.3060 | 16.0869 | 9.0928 | 1.1732 | 72,926 | 4.1806 | 94.410 | 63.898 | 0.23 | 25.78 | 25.55 | 0.92 | | 147.4574 | 16.0876 | 10.4346 | 1.1736 | 72.951 | 4.1517 | 95.028 | 64.911 | 0.24 | 25.43 | 25.24 | 0.74 | | 130.2059 | 14.1938 | 4.4025 | 1.0340 | 72.849 | 4.3099 | 92.049 | 60.312 | 0.15 | 30.54 | 30.34 | 0.67 | | 134.5362 | 14.2878 | 5.4914 | 1.0412 | 72.870 | 4.3446 | 91.257 | 61.568 | 0.16 | 28.36 | 27.98 | 1.33 | | 138.8786 | 14.3485 | 6.6081 | 1.0459 | 72.892 | 4.3393 | 91.358 | 62.756 | 0.17 | 27.18 | 26.72 | 1.70 | | 143.2083 | 14.3826 | 7.7332 | 1.0487 | 72.914 | 4.3162 | 91.743 | 63.874 | 0.18 | 26.40 | 25.98 | 1.59 | | 147.5123 | 14.4028 | 8.8591 | 1.0505 | 72.936 | 4.2922 | 92.214 | 64.924 | 0.19 | 25.79 | 25.49 | 1.14 | | 132.0747 | 11.7620 | 4.4567 | 0.8569 | 72.854 | 4.4820 | 88.512 | 60.863 | 0.12 | 32.14 | 31.55 | 1.86 | | 136.5879 | 11.9194 | 5.3117 | 0.8686 | 72.874 | 4.5294 | 87.55 5 | 62.138 | 0.13 | 29.13 | 28.63 | 1.75 | | 141.1204 | 11.9827 | 6.1771 | 0.8735 | 72.894 | 4.5279 | 87.530 | 63.343 | 0.14 | 27.56 | 27.08 | 1.74 | | 145.6394 | 12.0146 | 7.0439 | 0.8760 | 72.915 | 4.5080 | 87.872 | 64.474 | 0.15 | 26.57 | 26.17 | 1.49 | | 150.1322 | 12.0316 | 7.9074 | 0.8775 | 72.935 | 4.4773 | 88.395 | 65.535 | 0.15 | 25.90 | 25.58 | 1.24 | | 132.5996 | 10.2076 | 4.3573 | 0.7437 | 72.855 | 4.7041 | 84.345 | 61.015 | 0.11 | 31.27 | 31.44 | -0.55 | | 137.3223 | 10.1724 | 5.0568 | 0.7413 | 72.874 | 4.7362 | 83.715 | 62.338 | 0.11 | 28.73 | 28.59 | 0.47 | | 142.0505 | 10.1587 | 5.7565 | 0.7405 | 72.893 | 4.7206 | 83.850 | 63.581 | 0.12 | 27.26 | 27.05 | 0.79 | | 146.7525 | 10.1507 | 6.4513 | 0.7401 | 72.912 | 4.6912 | 84.319 | 64.743 | 0.12 | 26.33 | 26.12 | 0.82 | | 151.4228 | 10.1446 | 7.1397 | 0.7399 | 72.932 | 4.6574 | 84.904 | 65.829 | 0.13 | 25.66 | 25.50 | 0.63 | | 156.0526 | 10.1406 | 7.8212 | 0.7398 | 72.952 | 4.6183 | 85.575 | 66.844 | 0.13 | 25.19 | 25.04 | 0.57 | | 160.6436 | 10.1369 | 8.4954 | 0.7397 | 72,972 | 4.5785 | 86.222 | 67.795 | 0.14 | 24.77 | 24.69 | 0.34 | | 165.1919 | 10.1336 | 9.1617 | 0.7397 | 72.992 | 4.5417 | 86.855 | 68.686 | 0.14 | 24.42 | 24.40 | 0.08 | | 169.6996 | 10.1302 | 9.8204 | 0.7396 | 73.012 | 4.5066 | 87.610 | 69.523 | 0.15 | 24.30 | 24.15 | 0.61 | | 174.1710 | 10.1264 | 10.4716 | 0.7395 | 73.032 | 4.4733 | 88.099 | 70.311 | 0.15 | 23.89 | 23.94 | -0.21 | | 178.6041 | 10.1225 | 11.1153 | 0.7395 | 73.052 | 4.4369 | 88.735 | 71.055 | 0.16 | 23.75 | 23.76 | -0.05 | | 183.0001 | 10.1189 | 11.7521 | 0.7394 | 73.072 | 4.4042 | 89.342 | 71.757 | 0.16 | 23.61 | 23.60 | 0.08 | | 187.3635 | 10.1153 | 12.3825 | 0.7393 | 73.092 | 4.3729 | 89.907 | 72.423 | 0.17 | 23.48 | 23.45 | 0.10 | | 191.6890 | 10.1125 | 13.0069 | 0.7393 | 73.112 | 4.3382 | 90.510 | 73.054 | 0.17 | 23.43 | 23.33 | 0.47 | | 195.9802 | 10.1105 | 13.6259 | 0.7394 | 73.132 | 4.3119 | 91.024 | 73.653 | 0.18 | 23.31 | 23.21 | 0.44 | | 200.2466 | 10.1079 | 14,2391 | 0.7394 | 73.152 | 4.2886 | 91.478 | 74.225 | 0.18 | 23.15 | 23.11 | 0.18 | | 204.4752 | 10.1060 | 14.8466 | 0.7395 | 73.172 | 4.2636 | 91.925 | 74.769 | 0.19 | 23.01 | 23.02 | -0.02 | | 210.0585 | 10.1008 | 15.6420 | 0.7394 | 73.198 | 8.4399 | 92.646 | 75.456 | 0.20 | 23.06 | 22.91 | 0.65 | | 218.3924 | 10.0959 | 16.8298 | 0.7394 | 73.239 | 8.3530 | 93.507 | 76.421 | 0.20 | 22.90 | 22.77 | 0.58 | | 226.6318 | 10.0911 | 17.9990 | 0.7395 | 73.279 | 8.2747 | 94.275 | 77.311 | 0.21 | 22.72 | 22.65 | 0.29 | | 234.7910 | 10.0834 | 19.1453 | 0.7393 | 73.319 | 8.1942 | 95.062 | 78.136 | 0.22 | 22.66 | 22.55 | 0.47 | | 242.8663 | 10.0801 | 20.2847 | 0.7395 | 73.359 | 8.1251 | 95.797 | 78.902 | 0.23 | 22.60 | 22.47 | 0.60 | | 250.8702
258.8035 | 10.0748 | 21.4044 | 0.7395 | 73.399 | 8.0608 | 96.445 | 79.617 | 0.24 | 22.51 | 22.40 | 0.53 | | 266.6768 | 10.0694
10.0636 | 22.5096
23.6003 | 0.7395 | 73.439 | 7.9993 | 97.065 | 80.285
80.912 | 0.25 | 22.46 | 22.33 | 0.56 | | | | | 0.7395 | 73.479
73.510 | 7.9311 | 97.777
98 276 | | 0.26 | 22.60 | 22.28 | 1.40 | | 274.4971
282.2634 | 10.0578
10.0524 | 24.6790 | 0.7394 | 73.519
73.558 | 7.8800 | 98.376 | 81.500 | 0.27 | 22.63 | 22.24 | 1.74 | | 289,9925 | 10.0524 | 25.7471
26.8042 | 0.7394
0.7394 | 73.558
73.598 | 7.8414
7.7978 | 98.751 | 82.054
82.577 | 0.27 | 22.40 | 22.20 | 0.91 | | 289.9923 | 10.0406 | 20.8042 | 0.7394
0.7394 | 73.598
73.638 | 7.7563 | 99.164
99.611 | 82.577
83.075 | 0.28 | 22.25 | 22.16 | 0.39 | | 305.4009 | 10.0403 | 27.8327
28.8964 | 0.7394 | 73.679 | 7.7363
7.7187 | | 83.551 | 0.29 | 22.16 | 22.13 | 0.12 | | | | | | | | 100.111 | | 0.30 | 22.15 | 22.11 | 0.21 | | 130.8320
135.8440 | 8.3415
8.2185 | 3.9188
4.4754 | 0.6076
0.5988 | 72.846
72.864 | 5.0045
5.0201 | 79.223
79.040 | 60.498
61.933 | 0.09 | 30.73 | 31.55 | -2.69 | | | | | | | | | | 0.09 | 28.48 | 28.47 | 0.04 | | 140.8426 | 8.1615 | 5.0222 | 0.5948 | 72.883 | 4.9925 | 79.288 | 63.271 | 0.10 | 26.84 | 26.86 | -0.08 | Table 4. Experimental single-phase heat capacities - Continued | T | ρ | P | N | V_{bomb} | ΔΤ | $Q/\Delta T$ | C ₀ * | Adj.b | Cv | $C_{\nu, calc}^c$ | Diff.d | |-------------------------------|----------------------|---------|--------|---------------------|--------|-------------------|-------------------|-------|-----------|-------------------|--------| | K | mol·dm ⁻³ | MPa | mol | cm ³ | K | J·K ⁻¹ | J·K ⁻¹ | ·,· | J·mol-1·K | -1 | % | | 145.7985 | 8.1292 | 5.5589 | 0.5026 | 72 002 | 4.0427 | 70.000 | (4.512 | 0.10 | 26.00 | 05.00 | 0.46 | | | | | 0.5926 | 72.902 | 4.9437 | 79.989 | 64.513 | 0.10 | 26.02 | 25.90 | 0.46 | | 150.7101 | 8.1089 | 6.0866 | 0.5913 | 72.920 | 4.8982 | 80.696 | 65.668 | 0.11 | 25.32 | 25.26 | 0.23 | | 155.5657 | 8.0962 | 6.6057 | 0.5905 | 72.939 | 4.8486 | 81.440 | 66.740 | 0.11 | 24.79 | 24.79 | -0.01 | | 160.3678 | 8.0871 | 7.1162 | 0.5900 | 72.958 | 4.7965 | 82,299 | 67.739 | 0.11 | 24.56 | 24.42 | 0.57 | | 165.1232 | 8.0808 | 7.6198 | 0.5897 | 72.977 | 4.7509 | 82.975 | 68.673 | 0.12 | 24.13 | 24.12 | 0.04 | | 169.8250 | 8.0756 | 8.1153 | 0.5895 | 72.996 | 4.7024 | 83.729 | 69.546 | 0.12 | 23.93 | 23.87 | 0.26 | | 174.4834 | 8.0714 | 8.6044 | 0.5893 | 73.015 | 4.6666 | 84.377 | 70.365 | 0.13 | 23.64 | 23.66 | -0.05 | | 179.1053 | 8.0673 | 9.0873 | 0.5892 | 73.034 | 4.6259 | 85.022 | 71.136 | 0.13 | 23.43 | 23.47 | -0.16 | | 183.6860 | 8.0631 | 9.5638 | 0.5890 | 73.053 | 4.5857 | 85.724 | 71.864 | 0.14 | 23.39 | 23.31 | 0.36 | | 190.3080 | 8.0587 | 10.2509 | 0.5889 | 73.080 | 9.0408 | 86.587 | 72.855 | 0.14 | 23.18 | 23.11 | 0.32 | | 199.2457 | 8.0544 | 11.1748 | 0.5889 | 73.118 | 8.9245 | 87.626 | 74.093 | 0.15 | 22.84 | 22.88 | - 0.19 | | 208.0556 | 8.0502 | 12.0803 | 0.5889 | 73.156 | 8.8087 | 88.670 | 75.214 | 0.16 | 22.70 | 22.70 | - 0.01 | | 216 .7 534 | 8.0455 | 12.9687 | 0.5889 | 73.193 | 8.6985 | 89.692 | 76.237 | 0.16 |
22.68 | 22.55 | 0.58 | | 225.3505 | 8.0409 | 13.8425 | 0.5888 | 73.231 | 8.6044 | 90.566 | <i>7</i> 7.177 | 0.17 | 22.55 | 22.43 | 0.56 | | 233.8541 | 8.0362 | 14.7024 | 0.5888 | 73.269 | 8.5230 | 91.372 | 78.044 | 0.18 | 22.44 | 22.32 | 0.51 | | 242.2773 | 8.0314 | 15.5501 | 0.5888 | 73.306 | 8.4479 | 92.085 | 78.848 | 0.19 | 22.28 | 22.24 | 0.18 | | 250.6135 | 8.0268 | 16.3857 | 0.5887 | 73.344 | 8.3741 | 92.764 | 79.595 | 0.19 | 22.17 | 22,17 | 0.03 | | 258.8895 | 8.0217 | 17.2106 | 0.5886 | 73.381 | 8.3097 | 93.448 | 80.292 | 0.20 | 22.17 | 22.10 | 0.31 | | 267.1020 | 8.0167 | 18.0258 | 0.5886 | 73.419 | 8.2442 | 94.122 | 80.944 | 0.21 | 22.24 | 22.05 | 0.86 | | 275.2560 | 8.0116 | 18.8314 | 0.5885 | 73.456 | 8.1783 | 94.784 | 81.556 | 0.22 | 22.36 | 22.00 | 1.59 | | 283.3544 | 8.0065 | 19.6284 | 0.5884 | 73.493 | 8.1280 | 95.267 | 82,129 | 0.22 | 22.22 | 21.96 | 1.18 | | 291.4014 | 8.0018 | 20.4184 | 0.5884 | 73.531 | 8.0823 | 95.733 | 82.670 | 0.23 | 22.09 | 21.93 | 0.75 | | 299.4287 | 7.9968 | 21,2024 | 0.5883 | 73.568 | 8.0399 | 96.127 | 83.183 | 0.24 | 21.86 | 21.90 | -0.16 | | 307.4412 | 7.9916 | 21.9817 | 0.5882 | 73.606 | 7.9875 | 96.620 | 83.674 | 0.24 | 21.82 | 21.87 | -0.25 | | 127.3144 | 6.0901 | 3.2938 | 0.4435 | 72.831 | 5.4232 | 73.354 | 59.431 | 0.08 | 31.31 | 30.48 | 2.66 | | 132.7254 | 6.1679 | 3.7382 | 0.4493 | 72.850 | 5.3865 | 73.729 | 61.052 | 0.08 | 28.14 | 27.70 | 1.56 | | 138.0861 | 6.1711 | 4.1600 | 0.4497 | 72.868 | 5.3243 | 74.524 | 62.544 | 0.08 | 26.57 | 26.21 | 1.37 | | 143.3730 | 6.1676 | 4.5679 | 0.4495 | 72.886 | 5.2530 | 75.465 | 63.915 | 0.08 | 25.62 | 25.32 | 1.18 | | 148.5902 | 6.1628 | 4.9645 | 0.4493 | 72.904 | 5.1815 | 76.438 | 65.178 | 0.09 | 24.98 | 24.73 | 1.02 | | 153.7331 | 6.1594 | 5.3516 | 0.4492 | 72.922 | 5.1152 | 77.392 | 66.343 | 0.09 | 24.51 | 24.29 | 0.90 | | 158.8084 | 6.1569 | 5.7305 | 0.4491 | 72.941 | 5.0505 | 78.312 | 67.421 | 0.10 | 24.16 | 23.95 | 0.84 | | 163.8194 | 6.1554 | 6.1022 | 0.4491 | 72.959 | 4.9947 | 79.120 | 68.422 | 0.10 | 23.72 | 23.68 | 0.19 | | 168.7682 | 6.1542 | 6.4671 | 0.4491 | 72.977 | 4.9387 | 79.975 | 69.354 | 0.10 | 23.54 | 23.45 | 0.41 | | 173.6621 | 6.1533 | 6.8261 | 0.4492 | 72.995 | 4.8845 | 80.791 | 70.223 | 0.11 | 23.42 | 23.25 | 0.71 | | 178.5030 | 6.1525 | 7.1796 | 0.4492 | 73.013 | 4.8418 | 81.426 | 71.038 | 0.11 | 23.01 | 23.08 | -0.31 | | 183.2876 | 6.1519 | 7.5277 | 0.4493 | 73.031 | 4.7966 | 82.111 | 71.802 | 0.11 | 22.83 | 22.93 | -0.46 | | 188.0301 | 6.1506 | 7.8706 | 0.4493 | 73.050 | 4.7514 | 82.818 | 72.522 | 0.12 | 22.80 | 22.81 | -0.03 | | 192,7222 | 6.1498 | 8.2091 | 0.4494 | 73.068 | 4.7141 | 83.461 | 73,200 | 0.12 | 22.71 | 22.69 | 0.10 | | 197.3785 | 6.1487 | 8.5435 | 0.4494 | 73.086 | 4.6762 | 84.077 | 73.843 | 0.12 | 22.65 | 22.59 | 0.27 | | 201.9963 | 6.1476 | 8.8742 | 0.4494 | 73.104 | 4.6439 | 84.619 | 74.453 | 0.13 | 22.50 | 22.50 | -0.02 | | 206.5742 | 6.1467 | 9.2013 | 0.4495 | 73.122 | 4.6119 | 85.171 | 75.032 | 0.13 | 22.43 | 22.42 | 0.04 | | 200.3742
211.11 7 0 | 6.1455 | 9.5246 | 0.4495 | 73.140 | 4.5784 | 85.692 | 75.583 | 0.13 | 22.35 | 22.35 | 0.04 | | 215.6256 | | | | 73.140 | | | | | | | | | | 6.1443 | 9.8447 | 0.4495 | | 4.5517 | 86.159 | 76.109 | 0.14 | 22.22 | 22.28 | -0.29 | | 225.9475 | 6.1421 | 10.5756 | 0.4496 | 73.199 | 8.9395 | 87.304 | 77.239 | 0.14 | 22.23 | 22.15 | 0.34 | | 234,7724 | 6.1397 | 11.1968 | 0.4496 | 73.235 | 8.8400 | 88.190 | 78.134 | 0.15 | 22.19 | 22.06 | 0.60 | | 243.4888 | 6.1378 | 11.8087 | 0.4497 | 73.270 | 8.7463 | 88.958 | 78.959 | 0.16 | 22.06 | 21.98 | 0.34 | | 252.1201 | 6.1352 | 12.4110 | 0.4497 | 73.306 | 8.6624 | 89.740 | 79.725 | 0.16 | 22.11 | 21.92 | 0.87 | | 260.6670 | 6.1324 | 13.0049 | 0.4498 | 73.341 | 8.5795 | 90.456 | 80.437 | 0.17 | 22.15 | 21.86 | 1.32 | | 269.1402 | 6.1297 | 13.5919 | 0.4498 | 73.377 | 8.5140 | 91.088 | 81.100 | 0.18 | 22.12 | 21.81 | 1.41 | | 277.5386 | 6.1271 | 14.1718 | 0.4498 | 73.412 | 8.4513 | 91.647 | 81.720 | 0.18 | 22.02 | 21.77 | 1.16 | | 285.8948 | 6.1237 | 14.7451 | 0.4498 | 73.447 | 8.3925 | 92.204 | 82.303 | 0.19 | 21.99 | 21.73 | 1.16 | | 294.1859 | 6.1206 | 15.3127 | 0.4498 | 73.483 | 8.3413 | 92.662 | 82.851 | 0.19 | 21.77 | 21.70 | 0.32 | | 302.4355 | 6.1171 | 15.8745 | 0.4497 | 73.518 | 8.2861 | 93.249 | 83.370 | 0.20 | 21.88 | 21.68 | 0.92 | | | | | | | | | | | | | | ^{*} Derived from Eq. (3). $C_0 = dQ_0/dT$. between total Eq. (5) Equation (6). c Reference [8]. d 100 $(C_{\nu} - C_{\nu,\text{calc}})/C_{\nu}$. While we have observed that $C_{\nu}^{(2)}$ values are a function of both T and ρ , C_{σ} values are a function of T only. Hence, C_{σ} data provide us with a valuable check of the accuracy of our measurements by direct comparison with published data. Figure 4 shows the behavior of C_{σ} from near the N_2 triple point to near the critical point temperature where it rises sharply. Also shown in Fig. 4 are results of Weber [2] and Giauque and Clayton [3], whose data have uncertainties of $\pm 0.5\%$ and $\pm 1\%$, respectively. In order to intercompare the data sets, our data were fitted to the expression, $$C_{\sigma} = a + bT + cT^2 + dT^3 + eT/\sqrt{T - T_c}$$ (7) The coefficients of Eq. (7) are given in Table 5. Deviations of the C_{σ} data of Refs. [2] and [3] from this expression were calculated also. The data of Refs. [2] and [3] were the most accurate available. This work overlaps the temperature range of both previous studies. The deviations of all the C_{σ} measurements from Eq. (7) are shown in Fig. 5. We may conclude from Fig. 5 that the data of Refs. [2] and [3] are consistent with this work within $\pm 1\%$ with 95% of these data within $\pm 0.2\%$. It is also important to examine the internal consistency of our data. Perhaps the most interesting Table 5. Coefficients of the function $C_{\sigma}(T)$, Eq. (7)*,b | Coefficient | Value | |-------------|------------------------------| | a | 0.469355×10^{2} | | Ь | $0.211629 \times 10^{\circ}$ | | c | -0.490463×10^{-4} | | d | 0.184354×10^{-4} | | e | 0.129524×10^{1} | ^a Units are J⋅mol⁻¹⋅K⁻¹ and K. test of the internal consistency of the data derives from the relation $$C_{\nu}^{(2)}/T = -d^2\mu/dT^2 + V_{\rm m} d^2P_{\sigma}/dT^2$$ (8) due to Yang and Yang [12], where μ is the chemical potential and V_m is the molar volume. This thermodynamic relation implies that when plotted on isotherms, $C_{\nu}^{(2)}/T$ should be linear versus molar volume. To simplify this test, the measured $C_{\nu}^{(2)}$ data in Table 3 were fitted to the expression, $$C_{\nu}^{(2)} = a + bT + cT^2 + dT/(T - T_c)^{0.1} \tag{9}$$ and new values were computed at integral temperatures from 65 to 125 K. Selected $C_{\nu}^{(2)}$ isotherms are shown in Fig. 6. We have observed that $C_{\nu}^{(2)}$ varies linearly with $V_{\rm m}$ within the experimental precision ($\pm 0.15\%$) of the data. Figure 4. Saturated liquid heat capacity: Weber [2] (\diamondsuit) ; Giauque and Clayton [3] (Δ) ; this work (\bigcirc) . ^b Temperature range is 64 to 118 K. Figure 5. Deviations of saturated liquid heat capacity from Eq. (7): Weber [2] (\diamondsuit) ; Giauque and Clayton [3] (Δ) ; this work (\bigcirc) used in fit. Figure 6. Two-phase heat capacity $C_{\nu}^{(2)}$ interpolated to integral temperatures. Further, we have obtained values of d^2P_σ/dT^2 at integral temperatures, given in Table 6. Also shown in Table 6 are experimental values from Weber [2] and calculated values of this derivative which are from published vapor pressure equations [8,13]. The agreement of this work with published values is better than $\pm 3 \times 10^{-5}$ MPa·K⁻². **Table 6.** Comparison of the vapor pressure second derivatives d^2P/dT^2 from heat capacity measurements with published experimental values and with values from vapor pressures | <i>T</i> , K | $(d^2P/dT^2) \times 10^5$
MPa · K ⁻² | | | | | | | | | | |--------------|--|-----------|---------------------|-----------------|--|--|--|--|--|--| | | Experi | mental | Calculated | | | | | | | | | | This work | Weber [2] | Jacobsen et al. [8] | Goodwin
[13] | | | | | | | | 85 | 157 | | 158 | 158 | | | | | | | | 90 | 192 | 195 | 194 | 194 | | | | | | | | 95 | 232 | | 231 | 232 | | | | | | | | 100 | 270 | 270 | 270 | 271 | | | | | | | | 105 | 308 | | 310 | 312 | | | | | | | | 110 | 353 | 355 | 354 | 355 | | | | | | | | 115 | 409 | | 407 | 403 | | | | | | | Values of the molar heat capacity at constant volume are depicted in Fig. 7. Shown in this plot are single-phase C_{ν} isochores at each of the 14 different filling densities of this work. As expected, C_{ν} increases with density up to the critical density (approx. 11.21 mol·dm⁻³), where it has a maximum value. Then at densities between the critical and twice the critical, C_v decreases to a local minimum value. These data are found in Table 4. Also given in Table 4 is a column labeled "diff." which gives the percent difference of this work from the equation of state in Ref. [8]. The authors of the equation of state estimate an accuracy of $\pm 2\%$ for their calculated heat capacities. With only a few exceptions, these calculations are in fact within ±2% of the data. Most significantly, however, in the temperature range from 66 to 78 K, the values calculated with their equation fall 1 to 5% below the results of this study. Undoubtedly, accuracies would be improved by a new fit of the equation of state which includes this data. At highly compressed liquid densities greater than twice critical, C_{ν} shows a rising trend which is indicative of hindered rotation of N_2 molecules. A broad generalization can be made for low molecular mass gases with regard to the existence of a minimum liquid C_{ν} at 2.0 ρ_c . If we examine a plot of reduced residual heat capacity $(C_{\nu} -
C_{\nu}^{0})/R$ at saturated liquid states versus reduced density ρ/ρ_c , shown in Fig. 8, we find identical behavior for Ar [14], O_2 [14], and N_2 . A single parabola represents data for these three gases within experimental error. As shown by Fig. 8, the vertex of this parabola is found at 2.0 ρ_c . I have not found a satisfactory Figure 7. One-phase heat capacity C_{ν} at fourteen filling densities. Figure 8. Reduced residual heat capacity evaluated at saturation plotted against reduced density; Ar \bigcirc Ref. [14]; O₂ (\triangle) Ref. [14]; N₂ (\diamondsuit) this work. explanation of this phenomenon based on firmly grounded theory. Further study is expected to lead to new insight and understanding of the behavior of liquid heat capacities. #### 4. Analysis of Errors Uncertainty in C_v arises from several sources. Primarily, the accuracy of this method is limited by how accurately we can measure the temperature rise. The platinum resistance thermometer has been calibrated on the IPTS-68 by NIST, with an uncertainty of ± 0.002 K due to the calibration. Other factors, including gradients on the bomb, radiation to the exposed head of the thermometer, and time-dependendent drift of the ice point resistance lead to an overall uncertainty of $\sigma_t = \pm 0.03$ K for the absolute temperature measurement. Uncertainty estimates of the relative temperature, however, are derived quite differently. The temperatures assigned to the beginning (T_1) and to the end (T_2) of a heating interval are determined by extrapolation of a linear drift (approximately -0.0005K min⁻¹) to the midpoint time of the interval. This procedure leads to an uncertainty of ±0.002 K for T_1 and T_2 , and consequently ± 0.004 K for the temperature rise, $\Delta T = T_2 - T_1$. For a typical experimental value of ΔT of 4 K, this corresponds to an uncertainty of $\pm 0.1\%$. The energy applied to the calorimeter is the integral of the product of the applied potential and current from the initial to the final heating time; its uncertainty is $\pm 0.01\%$. The energy applied to the empty calorimeter has been measured in repeated experiments and fitted to a function of temperature; the estimated uncertainty is $\pm 0.02\%$. However, the adjustment is considerably larger for vapor than for liquid. For low density vapor the ratio Q_0/Q is as large as 0.89, while for the highest density liquid it is as low as 0.27. This leads to considerably larger (approximately 10 times) uncertainty propagated to the heat capacity measurements for vapor states. The number of moles of each sample was determined within $\pm 0.2\%$. A correction for PV work on the bomb leads to an additional $\pm 0.02\%$ uncertainty. For pressures, the uncertainty due to the piston gauge calibration $(\pm 0.05\% \text{ max.})$ is added to the cross term $[(\sigma_t)(dP/$ $dT)_a$ to yield an overall maximum probable uncertainty which varies from ± 0.06 to $\pm 0.8\%$, increasing steadily with the slope of the $P(\rho, T)$ isochore to a maximum at the highest density and lowest pressure of the study. However, the pressure uncertainty does not appreciably contribute to the overall uncertainty for molar heat capacity. By combining the various sources of experimental uncertainty, I estimate the maximum uncertainty in C_{ν} which ranges from $\pm 2.0\%$ for vapor to $\pm 0.5\%$ for liquid. ## 5. Appendix 1. Calorimeter Volumes A knowledge of the volumes of connecting tubing, couplings, valves, and so on is a valuable aid when deducing certain adjustments to raw measurements. The bomb volume is the same as reported in detail by Goodwin and Weber [9] and is given as a function of temperature and pressure by $$V_{\text{bomb}} = V_{\text{r}}(1.0 + 3.0(C_1 + C_2T_{\text{r}})e^{\alpha(1 - 1/T_{\text{r}})} + kT_{\text{r}}^{1/3}P)$$ (10) where $V_r = 72.657$ cm³, $T_r = T/100$, $C_1 = -2.1461 \times 10^{-4}$, $C_2 = 5.9455 \times 10^{-4}$, $\alpha = 1.01062$, and $k = 1.09548 \times 10^{-4}$ MPa⁻¹. The appropriate units to be used with Eq. (10) are temperature in K and pressure in MPa. For this apparatus, all elements of volume except for the bomb are called noxious volumes. Extensive changes were made to the noxious volumes prior to this work. In Fig. 1, the bomb is connected to the pressure transducer with a 71 cm length of fine bore (ID = 0.015 cm) capillary tubing, which passes vertically from the cryostat. Of this length, 62.5 cm is outside the adiabatic zone of the calorimeter. This volume (0.01295 cm³) is combined with contributions from a three-port valve (0.008 cm³), an additional 8.79 cm length of medium bore (ID = 0.051cm) capillary (0.0178 cm³), and the pressure transducer (0.0745 cm³) for a total noxious volume of 0.1132 cm³. In the worst case, the total noxious volume is only about 0.15% of the bomb volume. These last three volumes are thermostatted in an aluminum block oven, and maintained by a proportional controller at 320.0 ± 0.05 K. This oven serves two purposes. It provides a stable environment for the internal electronics of the pressure transducer and it fixes the temperature of the upper end of the 71 cm long capillary at a temperature sufficient to drive the vapor-liquid meniscus down to near the guard ring. Since only vapor resides in most of the noxious volumes, the ratio of the number of moles in these volumes to those in the bomb ranges from 1 part in 10⁴ for vapor to 1 part in 10⁶ for liquid. #### Acknowledgments I thank J. E. Mayrath for fitting the empty calorimeter heat capacity data. I have benefitted from numerous discussions with L. A. Weber, R. D. Goodwin, D. E. Diller, B. A. Younglove, H. M. Roder, R. A. Perkins, J. F. Ely, and W. M. Haynes. #### 6. References - A. V. Voronel, V. G. Gorbunova, Yu. R. Chashkin, and V. V. Shchekochikhina, Sov. Phys. JETP 23, 597-601 (1966). - [2] L. A. Weber, J. Chem. Thermodyn. 13, 389-403 (1981). - [3] W. F. Giauque and J. O. Clayton, Am. Chem. Soc. 55, 4875-4889 (1933). - [4] R. Wiebe and J. M. Brevoort, J. Am. Chem. Soc. 52, 622 (1930). - [5] R. D. Goodwin, J. Res. Natl. Bur. Stand. (U.S.) 65C, 231-243 (1961). - [6] H. M. Roder, J. Res. Natl. Bur. Stand. (U.S.) 80A, 739–759 (1976). - [7] J. E. Mayrath, unpublished data, 1990. - [8] R. T. Jacobsen, R. B. Stewart, and M. Jahangiri, J. Phys. Chem. Ref. Data 15, 735-909 (1986). - [9] R. D. Goodwin and L. A. Weber, J. Res. Natl. Bur. Stand. (U.S.) 73A, 1-24 (1969). - [10] J. G. Hust, B. J. Filla, and D. R. Smith, J. Thermal Ins. 11, 102-107 (1987). - [11] J. E. Mayrath and J. W. Magee, J. Chem. Thermodyn. 21, 499-513 (1989). - [12] C. N. Yang and C. P. Yang, Phys. Rev. Lett. 13(9), 303– 305 (1964). - [13] R. D Goodwin, J. Res. Natl. Bur. Stand. (U.S.) 73A, 487 (1969). - [14] B. A Younglove, J. Res. Natl. Bur. Stand. (U.S.) 78A, 401–410 (1974). About the author: J. W. Magee is a chemical engineer in the Thermophysics Division of the NIST Chemical Science and Technology Laboratory at Boulder.